Clarksville Pike Urban Design Overlay

Community Meeting #2

Council Member Nick Leonardo (District 01) Metro Planning Staff

Agenda

- Meeting #1 Summary
- UDO Name
- Discuss UDO Standards
- Timeline & Next Steps

Meeting #1 Summary

What is a UDO?

- A Zoning tool that requires specific design standards for development in a given area.
- UDO design standards do not replace the base zoning but have the same force and effect as base zoning.
- Protects the pre-existing character or creates a new character in a given area.

Meeting #1 Summary

Purpose of UDO

"The UDO provides

a framework for a consistent development pattern

& a harmonious streetscape along Clarksville Pike that is both high quality and pedestrian friendly."

Bordeaux-Whites Creek Community Plan area

Development scenarios from 2004 Clarksville Pike DNDP

UDO Name

Related to:

- Community area, i.e. Bordeaux
- Permanent feature, i.e. Road Intersection
- Community landmarks, i.e. Park
- Historical, i.e. Person or Event
- Other

Email suggestions to: singeh.saliki@nashville.gov

What does a UDO regulate?

A UDO may regulate:

Loading Design

Building mass, orientation, and placement
 Architectural Design
 Site & Landscaping Design
 Streetscape Elements
 Access, Parking, Service &

Signage

- A UDO does not regulate:
 - Transportation
 - Stormwater
 - Parks/Green Space
 - Land Use

UDO Building Types Established

Mixed-Use or Civic Residential **Non-Residential** Single-Family House Mixed-Use For community use or Duplex Commercial benefit by governmental, cultural, educational, public Townhouse Office welfare, or religious **Apartments** organizations

Building Standards Comparison

Proposed UDO	Overall Height	Max. Height at setback	Street Setback		k	Side setback	Rear Setback
Residential:			20' mi	20' min - 80' max			
One- and Two-Family Residential:							
Multi-Family	3 stories w/in 45'	n/a				Per base Zoning	Per base Zoning
Mixed Use and							
Non-Residential			5' mir	5' min - 80' max			
Civic						5'	5'
Existing Zoning	Overall Height	Max. Height at Setback	Stree	et Setbac	k	Side Setback	Rear Setback
Single and Two-Family							
RS40	3 stories			40'		15'	20'
RS15	3 stories			40'		10'	20'
RS7.5	3 stories			40'		5'	20'
RM15	3 stories			40'		5'	20'
MUL	3 stories			40'		3'	20'
Multi-Family and Non-Residential							
RS40		20'		40'		25'	20'
RS15		20'		40'		20'	20'
RS7.5		20'		40'		15'	20'
RM15		20'		40'		10'	20'
Mixed-Use and Non-Residential			_				
MUL		3 stories w/n 45'		10'		0'	20'
CL		30'		15'		0'	20'
CS		30'		15'		0'	20'
SCN		20'		20'		0'	20'

UDO Building Standards - Setbacks & Height

UDO Building Standards – Façade & Orientation

Visual Preference – Building Setback

AB

UDO Building Standards – Architectural Design & Materials

Building material must wrap

around corner a min. 10 FT

Front of building to be made of a High Finish Material (i.e. Brick, Stone, Hardy-Board)

floor windows

40% ground floor windows; 25% upper

Visual Preference – Streetscape

A B

UDO Site Design - Parking & Access

UDO Site Design - Landscaping

Interior
Landscaping
required within
parking areas

Visual Preference – Parking Area Design

A

B

UDO Site Design - Service & Loading

UDO Signage Standards

- Maximum Display Surface Area
- Maximum Height
- How far may a sign project outward from the building
- How many signs are permitted

Building Signs Wall Sign Projecting Sign Awning Sign Window Sign

Visual Preference – Signage

A

B

Timeline & Next Steps

Community Meeting # 3
Monday, March 27th, 2017 at 6pm
Bordeaux Library – Tentative
4000 Clarksville Pike

Metro Planning Commission – Tentative Early Summer Metro Council – Tentative Late Summer

Contact: Singeh Saliki Singeh.Saliki@Nashville.gov (615.862.7165)

For more information, visit http://www.nashville.gov/Planning-Department.aspx

